Recursion, Induction, and Other Demons César A. Muñoz in collaboration with Anthony Narkawicz and Paul Miner NASA Langley Research Center Cesar.A.Munoz@nasa.gov ### Outline Recursive Definitions Induction Proofs Induction-Free Induction Recursive Judgements For Loops Inductive Definitions Mutual Recursion and Higher-Order Recursion Inductive Abstract Data Types #### Recursive Definitions in PVS Suppose we want to define a function to sum the first n natural numbers: $$\operatorname{sum}(n) = \sum_{i=0}^{n} i.$$ In PVS: ``` sum(n): RECURSIVE nat = IF n = 0 THEN 0 ELSE n + sum(n - 1) ENDIF MEASURE n ``` #### Functions in PVS are Total #### Two Type Correctness Conditions(TCCs): The argument for the recursive call is a natural number. ▶ The recursion terminates. ``` % Termination TCC generated for sum(n - 1) sum_TCC2: OBLIGATION FORALL (n: nat): NOT n = 0 IMPLIES n - 1 < n;</pre> ``` # A Simple Property of Sum We would like to prove the following closed form solution to sum: $$\sum_{i=0}^{n} i = \frac{n(n+1)}{2}.$$ In PVS: ``` closed_form: THEOREM sum(n) = (n * (n + 1)) / 2 ``` #### Induction Proofs ``` (induct/$ var &optional (fnum 1) name) : ``` Selects an induction scheme according to the type of VAR in FNUM and uses formula FNUM to formulate an induction predicate, then simplifies yielding base and induction cases. The induction scheme can be explicitly supplied as the optional NAME argument. ### Induction Schemes from the Prelude ``` % Weak induction on naturals. nat_induction: LEMMA (p(0) AND (FORALL j: p(j) IMPLIES p(j+1))) IMPLIES (FORALL i: p(i)) % Strong induction on naturals. NAT_induction: LEMMA (FORALL j: (FORALL k: k < j IMPLIES p(k)) IMPLIES p(j)) IMPLIES (FORALL i: p(i))</pre> ``` # Proof by Induction ``` closed_form : |----- {1} FORALL (n: nat): sum(n) = (n * (n + 1)) / 2 Rule? (induct "n") Inducting on n on formula 1, this yields 2 subgoals: ``` ### Base Case ``` closed_form.1 : |----- {1} sum(0) = (0 * (0 + 1)) / 2 Rule? (grind) Rewriting with sum Trying repeated skolemization, instantiation, and if-lifting, This completes the proof of closed_form.1. ``` # Induction Step ``` closed_form.2 : {1} FORALL j: sum(j) = (j * (j + 1)) / 2 IMPLIES sum(j + 1) = ((j + 1) * (j + 1 + 1)) / 2 Rule? (skosimp*) Repeatedly Skolemizing and flattening, this simplifies to: closed form.2: \{-1\} sum(\{1,1\}) = (\{1,1\} * (\{1,1\} + 1)) / 2 {1} sum(j!1 + 1) = ((j!1 + 1) * (j!1 + 1 + 1)) / 2 Rule? (undo)y ``` ``` closed_form.2 : {1} FORALL i: sum(j) = (j * (j + 1)) / 2 IMPLIES sum(j + 1) = ((j + 1) * (j + 1 + 1)) / 2 Rule? (skeep) Skolemizing with the names of the bound variables, this simplifies to: closed_form.2 : \{-1\} sum(j) = (j * (j + 1)) / 2 {1} sum(j + 1) = ((j + 1) * (j + 1 + 1)) / 2 ``` ``` \{-1\} sum(j) = (j * (j + 1)) / 2 {1} sum(j + 1) = ((j + 1) * (j + 1 + 1)) / 2 Rule? (expand "sum" +) Expanding the definition of sum, this simplifies to: closed_form.2 : [-1] sum(j) = (j * (j + 1)) / 2 \{1\} \quad 1 + sum(j) + j = (2 + j + (j * j + 2 * j)) / 2 ``` [-1] $$sum(j) = (j * (j + 1)) / 2$$ |------ {1} 1 + $sum(j)$ + $j = (2 + j + (j * j + 2 * j)) / 2$ Rule? (assert) Simplifying, rewriting, and recording with decision procedures, This completes the proof of closed_form.2. Q.E.D. ## **Automated Simple Induction Proofs** #### Limitations of automation Consider the *n*th factorial: $$n! = \begin{cases} 1, & \text{if } n = 0 \\ n(n-1)!, & \text{otherwise.} \end{cases}$$ In PVS: ``` factorial(n : nat): RECURSIVE posnat = IF n = 0 THEN 1 ELSE n * factorial(n - 1) ENDIF MEASURE n ``` # A Simple Property of Factorial ``` \forall x > 3 : x! > 2^x ``` In PVS: ``` x: var above(3) ``` factorial_gt_expt2_above3: LEMMA factorial(x) > 2 ^ x ### A Series of Unfortunate Events ... ``` factorial_gt_expt2_above3 : |----- {1} FORALL (x: above(3)): factorial(x) > 2 ^ x Rule? (induct-and-simplify "x") Rewriting with factorial Rewriting with factorial Rewriting with factorial ... ``` Whenever the theorem prover falls into an infinite loop, the Emacs command C-c C-c will force PVS to break into Lisp. The Lisp command (restore) will return to the PVS state prior to the last proof command. ``` Rewriting with factorial Error: Received signal number 2 (Interrupt) [condition type: interrupt-signal] [1c] pvs(87): (restore) factorial_gt_expt2_above3 : {1} FORALL (x: above(3)): factorial(x) > 2 ^x Rule? ``` Whenever the theorem prover falls into an infinite loop, the Emacs command C-c C-c will force PVS to break into Lisp. The Lisp command (restore) will return to the PVS state prior to the last proof command. ``` Rewriting with factorial Error: Received signal number 2 (Interrupt) [condition type: interrupt-signal] [1c] pvs(87): (restore) factorial_gt_expt2_above3 : {1} FORALL (x: above(3)): factorial(x) > 2 ^x Rule? ``` #### Exercise 1 Prove this formula in PVS: $$\forall x > 3: x! > 2^x$$ Hint: See Exercises/Lecture-2.pvs. #### Induction-Free Induction Consider a common implementation of the *n*-th factorial in an imperative programming language: ``` /* Pre: n >= 0 */ int a = 1; for (int i=0;i < n;i++) { /* Inv: a = i! */ a = a*(i+1); } /* Post: a = n! */</pre> ``` #### In PVS ... ``` fact_it(n:nat,i:upto(n),a:posnat) : RECURSIVE posnat = IF i = n THEN a ELSE fact_it(n,i+1,a*(i+1)) ENDIF MEASURE n-i fact_it_correctness : THEOREM fact_it(n,0,1) = factorial(n) ``` ## Proving fact_it_correctness The proof by (explicit) induction requires an inductive proof of an auxiliary lemma. ## Induction-Free Induction By Predicate Subtyping ``` fact_it(n:nat,i:upto(n),(a:posnat|a=factorial(i))) : RECURSIVE {b:posnat | b=factorial(n)} = IF i = n THEN a ELSE fact_it(n,i+1,a*(i+1)) ENDIF MEASURE n-i n : VAR nat fact_it_correctness : LEMMA fact_it(n,0,1) = factorial(n) % - fact_t_correctness : PROOF (skeep) (assert) QED ``` #### There is No Free Lunch ``` fact_it_TCC4 : 1----- {1} FORALL (n: nat, i: upto(n), (a: nat | a = factorial(i))): NOT i = n IMPLIES a * (i + 1) = factorial(1 + i) Rule? (skeep :preds? t) fact_it_TCC4 : \{-1\} n >= 0 \{-2\} i <= n {-3} a = factorial(i) \{1\} i = n \{2\} a * (i + 1) = factorial(1 + i) ``` ``` Rule? (expand "factorial" 2) fact_it_TCC4 : [-1] n >= 0 [-2] i <= n [-3] a = factorial(i) [1] i = n {2} a * i + a = factorial(i) + factorial(i) * i Rule? (assert) Q.E.D. ``` ## You Can Also Pay at the Exit ``` fact_it2(n:nat,i:upto(n),a:posnat) : RECURSIVE {b:posnat | b = a*factorial(n)/factorial(i)} = IF i = n THEN a ELSE fact_it2(n,i+1,a*(i+1)) ENDIF MEASURE n-i fact_it2_correctness : LEMMA fact_it2(n,0,1) = factorial(n) ``` ``` {1} FORALL (n: nat): fact_it2(n, 0, 1) = factorial(n) Rule? (skeep) {1} fact_it2(n, 0, 1) = factorial(n) Rule? (typepred "fact_it2(n,0,1)") \{-1\} fact_it2(n, 0, 1) > 0 \{-2\} fact_it2(n, 0, 1) = 1 * factorial(n) / factorial(0) [1] fact_it2(n, 0, 1) = factorial(n) ``` ## But The Price is Higher ``` Rule? (skeep :preds? t) Skolemizing with the names of the bound variables, this simplifies to: fact_it2_TCC5 : \{-1\} n >= 0 \{-2\} i <= n \{-3\} a > 0 _____ \{1\} i = n {2} v(n, i + 1, a * (i + 1)) = a * factorial(n) / factorial(i) ``` ``` Rule? (typepred "HI") Adding type constraints for HI, this simplifies to: fact_it2_TCC5.1 : \{-1\} HI > 0 \{-2\} HI = (factorial(n) * a + factorial(n) * a * i) / factorial(1 + i) [-3] n >= 0 [-4] i <= n [-5] a > 0 [1] i = n [2] HI = a * factorial(n) / factorial(i) ``` ``` Rule? (expand "factorial" -2 3) Expanding the definition of factorial, this simplifies to: fact_it2_TCC5.1 : \lceil -1 \rceil HI > 0 \{-2\} HT = (factorial(n) * a + factorial(n) * a * i) / (factorial(i) + factorial(i) * i) [-3] n >= 0 [-4] i <= n [-5] a > 0 [1] i = n [2] HI = a * factorial(n) / factorial(i) ``` ``` Rule? (replaces -2) Iterating REPLACE, this simplifies to: fact_it2_TCC5.1 : \{-1\} (factorial(n) * a + factorial(n) * a * i) / (factorial(i) + factorial(i) * i) > 0 \{-2\} n >= 0 \{-3\} i <= n \{-4\} a > 0 \{1\} i = n \{2\} (factorial(n) * a + factorial(n) * a * i) / (factorial(i) + factorial(i) * i) = a * factorial(n) / factorial(i) ``` Rule? (grind-reals) Rewriting with pos_div_gt Rewriting with cross_mult Applying GRIND-REALS, This completes the proof of fact_it2_TCC5.1. ▶ All the other subgoals are discharged by (assert). ### Induction-Free Induction - + Induction scheme based the recursive definition of the function not on the measure function!. - + Proofs exploit type-checker power. - Some TCCs look scary (but they are easy to tame) - If you modify the definitions, the TCCs get re-arranged (be careful or you can lose your proof) - ? Can this method be used when the recursive function was not originally typed that way? ## Recursive Judgments Consider the Ackermann function: $$A(m.n) = \left\{ \begin{array}{l} n+1, \ \text{if} \ m=0 \\ A(m-1,1), \ \text{if} \ m>0 \ \text{and} \ n=0 \\ A(m-1,A(m,n-1)), \ \text{otherwise}. \end{array} \right.$$ In PVS: ``` ack(m,n) : RECURSIVE nat = IF m = 0 THEN n+1 ELSIF n = 0 THEN ack(m-1,1) ELSE ack(m-1,ack(m,n-1)) ENDIF MEASURE ?lex2(m,n) ``` #### Exercise 2 Prove: $$\forall m, n : A(m, n) > m + n$$ In PVS: ack_simple_property : THEOREM FORALL(m,n): ack(m,n) > m+n Hint: You may need two inductions! ## Recursive Judgements ``` ack_gt_m_n : RECURSIVE JUDGEMENT ack(m,n) HAS_TYPE above(m+n) ``` The type checker generates TCCs corresponding to the recursive definition of the type-restricted version of ack, e.g., ``` ack_gt_m_n_TCC1: OBLIGATION FORALL (m, n: nat): m=0 IMPLIES n+1 > m+n; ack_gt_m_n_TCC3: OBLIGATION FORALL (v: [d: [nat, nat] -> above(d'1+d'2)], m, n: nat): n=0 AND NOT m=0 IMPLIES v(m-1, 1) > m+n; ack_gt_m_n_TCC7: OBLIGATION FORALL (v: [d: [nat, nat] -> above(d'1+d'2)], m, n: nat): NOT n=0 AND NOT m=0 IMPLIES v(m-1, v(m, n-1)) > m+n; ``` # PVS Automatically Uses Judgements Most of these TCCs are automatically discharged by the type checker (in this case, all of them). Furthermore, the theorem prover automatically uses judgements: ``` ack_simple_property : |----- {1} FORALL (m, n): ack(m, n) > max(m, n) Rule? (grind) Rewriting with max Trying repeated skolemization, instantiation, and if-lifting, Q.E.D. ``` ## For Loops ``` /* Pre: n >= 0 */ int a = 1; for (int i=0; i < n; i++) { /* Inv: a = i! */ a = a*(i+1); /* Post: a = n! */ In PVS: IMPORTING structures@for_iterate fact_for(n:nat) : real = for[real](0,n-1,1,LAMBDA(i:below(n),a:real): a*(i+1)) ``` # Proving Correctness of For Loops Consider the following implementation of factorial: ``` fact_for : THEOREM fact_for(n) = factorial(n) fact_for : {1} FORALL (n: nat): fact for(n) = factorial(n) Rule? (skeep)(expand "fact_for") fact_for : {1} for[real](0,n-1,1,LAMBDA (i:below(n),a:real):a+a*i) = factorial(n) ``` ``` Rule? (lemma "for_induction[real]") Applying for_induction[real] this simplifies to: fact_for : {-1} FORALL (i, j: int, a: real, f: ForBody[real](i, j), inv: PRED[[UpTo[real](1 + j - i), real]]): (inv(0, a) AND (FORALL (k: subrange(0, j - i), ak: real): inv(k, ak) IMPLIES inv(k + 1, f(i + k, ak))) IMPLIES inv(j - i + 1, for(i, j, a, f)) for[real](0,n-1,1,LAMBDA (i:below(n),a:real):a+a*i) = [1] factorial(n) ``` ``` Rule? (inst?) Instantiating quantified variables, this yields 2 subgoals: fact_for.1 : FORALL (inv:PRED[[UpTo[real](n)real]]): (inv(0,1) AND (FORALL (k:subrange(0,n-1),ak:real): inv(k,ak) IMPLIES inv(k+1,ak+ak*(0+k)))) IMPLIES inv(n, for(0,n-1,1,LAMBDA (i:below(n),a:real):a+a*i)) for[real](0,n-1,1,LAMBDA (i:below(n),a:real):a+a*i) = Г17 factorial(n) ``` - ▶ The variable *i* in the invariant refers to the *i*th iteration. - ▶ Remaining subgoals are discharged with (grind). See Examples/Lecture-2.pvs. ### Exercise 3 Implement in PVS the following algorithm that finds the fastest aircraft in the NAS: ``` /* Pre: nas is non empty */ ac = nas[1] for (int i=1; i < n; i++) { /* Inv: ac = max(ac[1..i]) */ ac = max(ac,nas[i+1]); } /* Post: ac = max(nas[1..n]) */</pre> ``` ## Exercise 3 (cont.) Prove the following property: ``` fastest_correct : THEOREM FORALL (nas:(nonemptynas?),i:subrange(1,nas'n)): fastest(nas)'gs >= nas'seq(i)'gs ``` Hint: You may need the following invariant: ``` LAMBDA(i:upto(nas'n-1),ac:Aircraft): FORALL (k:subrange(1,i+1)): ac'gs >= nas'seq(k)'gs ``` #### Inductive Definitions - ► An inductive definition gives rules for generating members of a set. - ► An object is in the set, only if it has been generated according to the rules. - An inductively defined set is the smallest set closed under the rules. - ▶ PVS automatically generates weak and strong induction schemes that are used by command (rule-induct "<name>") command . ### Even and Odd ``` even(n:nat): INDUCTIVE bool = n = 0 OR (n > 1 AND even(n - 2)) odd(n:nat): INDUCTIVE bool = n = 1 OR (n > 1 AND odd(n - 2)) ``` ### Induction Schemes The definition of even generates the following induction schemes (use the Emacs command M-x ppe): ``` even_weak_induction: AXIOM FORALL (P: [nat -> boolean]): (FORALL (n: nat): n = 0 OR (n > 1 AND P(n - 2)) IMPLIES P(n)) TMPLTES (FORALL (n: nat): even(n) IMPLIES P(n)): even_induction: AXIOM FORALL (P: [nat -> boolean]): (FORALL (n: nat): n = 0 \text{ OR } (n > 1 \text{ AND } even(n - 2) \text{ AND } P(n - 2)) IMPLIES P(n)) IMPLIES (FORALL (n: nat): even(n) IMPLIES P(n)): ``` ### Inductive Proof ``` even_odd : {1} FORALL (n: nat): even(n) \Rightarrow odd(n + 1) Rule? (rule-induct "even") Applying rule induction over even, this simplifies to: even_odd : {1} FORALL (n: nat): n = 0 \text{ OR } (n > 1 \text{ AND } odd(n - 2 + 1)) \text{ IMPLIES } odd(n + 1) The proof can then be completed using (skosimp*)(rewrite "odd" +)(ground) ``` ## Mutual Recursion and Higher-Order Recursion The predicates odd and even can be defined using a mutual-recursion: ``` \begin{array}{rcl} \operatorname{even?}(0) & = & \operatorname{true} \\ \operatorname{odd?}(0) & = & \operatorname{false} \\ \operatorname{odd?}(1) & = & \operatorname{true} \\ \operatorname{even?}(n+1) & = & \operatorname{odd?}(n) \\ \operatorname{odd?}(n+1) & = & \operatorname{even?}(n) \end{array} ``` ### In PVS ... ``` my_even?(n) : INDUCTIVE bool = n = 0 OR n > 0 AND my_odd?(n-1) my_odd?(n) : INDUCTIVE bool = n = 1 OR n > 1 AND my_even?(n-1) ``` - ► Theses definitions don't type-check. What is wrong with them? - ▶ PVS does not (directly) support mutual recursion. ### Mutual Recursion via Higher-Order Recursion ``` even_f?(fodd:[nat->bool],n) : bool = n = 0 OR n > 0 AND fodd(n-1) my_odd?(n) : INDUCTIVE bool = n = 1 \Omega R n > 1 AND even_f?(my_odd?,n-1) my_even?(n) : bool = even_f?(my_odd?,n) ``` The only recursive definition is my_odd? #### Exercise 4 Prove the following equivalences: ``` my_even_my_odd : LEMMA my_even?(n) = even(n) AND my_odd?(n) = odd(n) ``` Hint: Use induction on n and lemmas even_odd and odd_even (see Exercises/Lecture-2.pvs). ## Inductive Abstract Data Types ``` PVS supports ADTs (constructors, recognizers, selectors): ``` ``` Tree : DATATYPE BEGIN nulltree : nulltree? constree(val:int,left:Tree,right:Tree) : constree? END Tree ``` ## Inductive Abstract Data Types For each datatype declaration, PVS automatically generates a well-founded structural order <<, an induction scheme, and ... (see the automatically generated file Tree_adt.pvs) # Pattern Matching Support ``` height(t:Tree) : RECURSIVE nat = CASES t OF constree(v,l,r): 1+max(height(l),height(r)) ELSE 0 ENDCASES MEASURE t BY <<</pre> ``` ### ADT are First Class Terms ``` monotonetree?(t:Tree): INDUCTIVE bool = nulltree?(t) OR (constree?(left(t)) IMPLIES val(t) > val(left(t))) AND (constree?(right(t)) IMPLIES val(t) > val(right(t))) AND monotonetree?(left(t)) AND monotonetree?(right(t)) consotonetree?(t:Tree): MACRO bool = constree?(t) AND monotonetree?(t) ``` ### Exercise 5 Prove the following property (see Exercises/Lecture-2.pvs): ``` height_monotone: THEOREM FORALL (t:(consotonetree?)): height(t) <= val(t)+1</pre> ```